Information for the Defense Community | DTIC® has determined on Day Day that this Technical Document has the Distribution Statement checked below. The current distribution for this document can be found in the DTIC® Technical Report Database. | |--| | DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited. | | © COPYRIGHTED. U.S. Government or Federal Rights License. All other rights and uses except those permitted by copyright law are reserved by the copyright owner. | | DISTRIBUTION STATEMENT B. Distribution authorized to U.S. Government agencies only. Other requests for this document shall be referred to controlling office. | | DISTRIBUTION STATEMENT C. Distribution authorized to U.S. Government Agencies and their contractors. Other requests for this document shall be referred to controlling office. | | DISTRIBUTION STATEMENT D. Distribution authorized to the Department of Defense and U.S. DoD contractors only. Other requests shall be referred to controlling office. | | DISTRIBUTION STATEMENT E. Distribution authorized to DoD Components only Other requests shall be referred to controlling office. | | DISTRIBUTION STATEMENT F. Further dissemination only as directed by controlling office or higher DoD authority. | | Distribution Statement F is also used when a document does not contain a distribution statement and no distribution statement can be determined. | | DISTRIBUTION STATEMENT X. Distribution authorized to U.S. Government Agencies and private individuals or enterprises eligible to obtain export-controlled technical data in accordance with DoDD 5230.25. | | REPORT DOCUMENTATION PAGE | | | | | | |--|--|----------------------|--------------------|-----------------------------------|--| | The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to the Department of Defense, Executive Service Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. | | | | | | | . REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | | 3. DATES COVERED (From - To) | | | 28-02-2009 | | inal | | 02-01-2006 - 11-30-2008 | | | 4. TITLE AND SUBTITLE | | | 5a. CON | ITRACT NUMBER | | | Supermultiplicative Speedups of Probabilistic Model-Building Genetic Algorithms | | | FA9550-06-1-0096 | | | | | | | 5b. GRANT NUMBER | | | | | | | | | | | | 5c. PR | | 5c. PRO | ROGRAM ELEMENT NUMBER | | | | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | David E. Goldberg, Kumara Sastry, Martin Pelikan | | | | | | | | | | 5e. TASK NUMBER | | | | | | ou Harrianser | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 31. *** | R GAIT NOMBER | | | T. DEDECOMING CO.ANIZATIONAL | ************************************** | | | 8, PERFORMING ORGANIZATION | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Illinois at Urbana-Champaign, Urbana, IL | | | | REPORT NUMBER | | | University of Missouri-St. Louis, St. Louis, MO | | | | | | | Oliversity of Missouri-St. Louis, St. 1 | 50413, 1410 | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | , , | , | | | | | AFOSR/NL | | | | | | | 875 N Randolph St | | | | 11. SPONSOR/MONITOR'S REPORT | | | Arlington, VA 22203 | | | | NUMBER(S) | | | Dr. Donald Hearn | | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT | 13. SUPPLEMENTARY NOTES | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | Substantial progress was achieved for all objectives stated in this proposal. Several effective efficiency enhancement techniques were proposed | | | | | | | from specialized model-directed hybrids to methods capable of learning from prior runs on similar problems. Substantial speedups of an order of | | | | | | | magnitude or more were obtained with several of these techniques on difficult classes of problems and evidence was provided of | | | | | | | supermultiplicative speedups resulting from a combination of multiple efficiency enhancements. Theoretical models were developed to capture | | | | | | | some of the facets of these techniques, providing inputs useful for a better use these techniques in practice. Progress in efficiency enhancement of | | | | | | | EDAs resulted in several important large-scale applications, from the solution of a noisy optimization problem with over one billion variables to the | | | | | | | analysis of flexible protein structures for proteins of over 900 amino acids. Model-based optimization techniques and other metaheuristics were also | | | | | | | successfully applied to the quadratic assignment problem, potential function design in physics, and cancer chemotherapy treatment optimization | | | | | | | with one or multiple drugs. | | | | | | | 15. SUBJECT TERMS | | | | | | | Optimization, efficiency enhancement, scalability, optimization theory, probabilistic modeling, evolutionary computation. | | | | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON | | | | | | | 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. Th | IIS PAGE ABSTRACT | OF | J. Sa. NAIV | IL OF RESPONSIBLE PERSON | | | | | PAGES | 19b. TEL | EPHONE NUMBER (Include area code) | | # Progress Report Supermultiplicative Speedups of Probabilistic Model-Building Genetic Algorithms AFOSR Grant No. FA9550-06-1-0096 February 1, 2006 to November 30, 2008 David E. Goldberg, Kumara Sastry, Martin Pelikan IlliGAL Report No. X0024 (Limited Circulation) February 2009 Illinois Genetic Algorithms Laboratory Department of Industrial and Enterprise Systems Engineering University of Illinois at Urbana-Champaign 117 Transportation Building 104 S. Mathews Avenue Urbana, IL 61801 20090325302 # Progress Report # Supermultiplicative Speedups of Probabilistic Model-Building Genetic Algorithms ## AFOSR Grant No. FA9550-06-1-0096 February 1, 2006 to November 30, 2008 ## David E. Goldberg, Kumara Sastry Department of Industrial and Enterprise Systems Engineering University of Illinois at Urbana Champaign deg@uiue.edu, ksastry@uiue.edu #### Martin Pelikan Department of Mathematics and Computer Science University of Missouri in St. Louis pelikan@cs.umsl.edu February 25, 2009 ## 1 Objectives The objectives of AFOSR grant no. FA9550-06-1-0096 are as follows: - 1. Integrate probabilistic model building and evaluation relaxation. - 2. Integrate probabilistic model building and time continuation. - 3. Integrate probabilistic model building and local search procedures. - 4. Integrate probabilistic model building and parallel evaluation. - 5. Combine the above sources of supermultiplicative speedup to investigate upper limits of integrated efficiency enhancement. - 6. Extend facetwise and little models to predict integrated solution quality and speedup. - 7. Demonstrate speedups using the developed procedures in two problem areas of Air Force interest. Significant progress has been made on each goal. The progress is briefly reviewed in the next section. ## 2 Status of Effort - Efficient genetic algorithm optimizes problems with over billion variables. An efficient, fully parallelized genetic algorithms was implemented to achieve efficient, scalable solutions on difficult optimization problems containing over a billion variables. The results demonstrated scalable solution of a difficult test function—a noisy, blind problem over a vector of binary decision variables—on instances over a billion variables using a specially programmed parallel genetic algorithm. The GA is able to find the optimum in the presence of noise quickly, reliably, and accurately, and the solution scalability follows known convergence theories. These results on noisy problem together with other results on problems involving varying modularity, hierarchy, and overlap foreshadow routine solution of billion-variable problems across the landscape of complex systems. - Efficiency enhancement from sporadic model building. Sporadic model building was proposed to speed up model building in the hierarchical Bayesian optimization algorithm and other advanced estimation of distribution algorithms. The proposed technique led to significant speedup of the algorithm without sacrificing solution quality or reliability. The speedups grow with problem size and, thus, the bigger the
problem, the higher speedups can be obtained. For difficult problems, speedups of at least one order of magnitude can be expected. Theoretical model was developed and verified to provide a robust approach to setting the parameters of sporadic model building. - Evaluation relaxation for interactive GAs invented. One of the bottlenecks of interactive GAs—where users evaluate the relative quality of candidate solutions—is user fatigue. A principled method for eliminating user fatigue was invented and significant speedups were reported. In essence, the method relies on a surrogate induced from a partial ordered graph of user preferences. The surrogate is used for optimization to partially replace expensive user evaluations. - Evaluation relaxation used to speedup machine learning. Tight integration of surrogate and structural models were carried over to genetics based machine learning. Specifically, evaluation relaxation scheme was used to alleviate the computational cost of evaluating fitness of a rule against large data sets. First results indicate that the fitness estimates of the surrogates are of high-quality and the computational cost is significantly lower than the true fitness evaluations. These initial results strongly suggest possibilities of super-multiplicative speedups in genetics-based machine learning domain as well. - 7 orders of magnitude speedup in reaction chemistry simulations. We (Todd Martinez (2005 MacArthur fellow), Duane Johnson, Kumara Sastry and David E. Goldberg) have applied multiobjective GAs and model building to enable fast and accurate quantum reaction chemistry simulations. This work is providing fresh insights and important research avenues toward fast, accurate chemistry calculations which will dramatically accelerate both the science (biophysical basis of vision, air pollution, and photosynthesis) and synthesis of new pharmaceuticals, chemicals and materials. - 9 orders of magnitude speedup in materials modeling. We (Duane Johnson, Pascal Bellon, Kumara Sastry, and David E. Goldberg) have applied genetic programming to multi-scale modeling of alloys using a hybrid of the molecular dynamics (MD) and kinetic Monte Carlo (KMC) procedures. In 2D surface modeling our calculations project speedups of 9 orders of magnitude at 300 degrees Kelvin. Two papers have been published (International Journal for Multiscale Computational Engineering and Physics Review B) and was chosen as a focused article of frontier research by the editors of American Institute of Physics. Simply stated, genetic programming is used to perform customized statistical mechanics by bridging the different time scales of MD and KMC quickly and well. - Random additively decomposable problems. A class of additively decomposable problems was proposed to test and analyze performance of optimization techniques for nearly decomposable and hierarchical problems. A method was proposed to generate random instances of the proposed class of problems and experimental results were obtained to confirm scalability theory and various properties of simple and advanced evolutionary algorithms. - Extended compact classifier system invented. The idea of an estimation of distribution algorithm has become commonplace in optimization problems, but these ideas have not been widely explored in machine learning applications. First results and publications were prepared on the extension of compact classifier system to learn and discover interactions between attributes by datamining a population of promising rules. ## Critical components for handling modularity, hierarchy, and overlap discovered. Techniques using dependency structure matrices (DSMs) have been used by large corporations and governmental agencies in organizational design. Work on DSM clustering led to the creation of a GA called the DSMGA using DSM clustering to do building-block decomposition. This year, work on DSMGA has led to the discovery of key components required to handle modularity, hierarchy, and overlap—common ingredients of complex systems. The key components for conquering modularity, hierarchy, and overlap include accurate decomposition, niching, chunking, proper sequencing, and well-informed decision making. - Application of genetic algorithms to prediction from NIR Spectra. An implementation of a genetic algorithm was developed for reliable prediction of chemical properties from near-infrared (NIR) spectra. From experimental data, a model is constructed that both (1) fits experimental data well and (2) generalizes well to unseen samples. The prediction is done by a simple linear model in combination with a genetic algorithm used to select important attributes for reliable prediction. Promising results have been obtained on several data sets based on the experiments on old documents. - Structural analysis of flexible macromolecular systems. An implementation of a genetic algorithm was developed for the analysis of flexible macromolecular systems such as intrinsically disordered or multidomain proteins with flexible linkers. Data obtained at the Lawrence Livermore National Lab in Berkeley are used as input to a genetic algorithm, which determines subsets of theoretical structures that approximate empirical results best. The results are then analyzed to provide insight into the flexibility of the studied system. The first results were tantalizing, and the method is currently being applied in practice. - Ground states of large Sherrington-Kirkpatrick spin glasses. Several approaches were developed for reliable detection of ground states of large instances of the Sherrington-Kirkpatrick (SK) spin-glass model. To achieve this goal, hybrid techniques were proposed that combine advanced genetic and evolutionary algorithms with specialized local search. The results should be important for both physicists as well as practitioners in evolutionary computation. The project was later extended to the one-dimensional SK spin glass with power-law interactions. #### Learning from experience in advanced estimation of distribution algorithms. Estimation of distribution algorithms (EDAs) are stochastic optimization techniques that explore the space of potential solutions by building and sampling explicit probabilistic models of promising candidate solutions. While the primary goal of applying EDAs is to discover the global optimum or at least its accurate approximation, besides this, any EDA provides us with a sequence of probabilistic models, which in most cases hold a great deal of information about the problem. We proposed several approaches to enhancing the efficiency of EDAs by analyzing information provided by the sequences of models from previous EDA runs, leading to substantial speed-ups on future problem instances of similar type. This line of research also led to better understanding of the structure of probabilistic models discovered by advanced EDAs, such as the hierarchical Bayesian optimization algorithm (hBOA). ## 3 Personnel Supported This section details the individuals supported on this project. Faculty supported. Professor David E. Goldberg, the principal investigator, was supported during the summers of 2006 and 2007. Professor Martin Pelikan, CO-PI, was supported during the summers of 2006 and 2007. Other affiliated visitors, postdoctoral personnel. The following is a list of visiting faculty or postdocs affiliated with the project. Unsupported affiliates may have had some travel or incidental expenses paid by the project: - 1. Professor Pier Luca Lanzi (Politecnico di Milano, Italy) - 2. Dr. Xavier Llorà (National Center for Supercomputing Applications, UIUC) - 3. Dr. Noriko Imafuji Yasui (University of Illinois at Urbana Champaign) - 4. Professor Mingiang Li (Tianjin University, China) - 5. Claudio F. Lima (University of Algarve, Portugal) - 6. Luis de la Ossa (University of Castilla la Mancha, Spain) - 7. Qin Kai (Nanyang Technological University, Singapore) - 8. Albert-Orriols Puig (Ramon Llull University, Barcelona, Spain) - 9. Thyago Duque (Universidade de São Paulo, Brasil) - 10. Yuji Sato (Hosei University, Japan) - 11. Shunsuke Saruwatari (Tokyo University, Japan) - 12. Jian-Hung Chen (Feng Chia University, Taiwan) Graduate student affiliates. The following is a list of graduate students supported or affiliated with the project (source of funding in parentheses). Unsupported affiliates may have had some travel or incidental expenses paid by the project: - 1. Osvaldo Gomez (Fullbright) - 2. Kazuhisa Inaba - 3. Mark Hausehild (NSF) - 4. Rajiv Kalapala (NSF) - 5. Onur Pekcan - 6. Elizabeth Radetic (NSF) - 7. Kumara Sastry (MatSE) - 8. Kenneth P. Turvey (none) - 9. Paul Winward (AFOSR) - 10. Tian-Li Yu (AFOSR) - 11. Thyago Sellmann Pinto Cesar Duque (AFOSR) - Undergraduate student affiliates. The following is a list of graduate students supported or affiliated with the project. Unsupported affiliates may have had some travel or incidental expenses paid by the project: - 1. Martin Hanlon (AFOSR) - 2. Takaoki Ueda (AFOSR) - 3. Hana Roh (AFOSR) - Butz, M. V., D. E. Goldberg, and P. L. Lanzi, Computational Complexity of the XCS Classifier System. In L. Bull and T. Kovacs (Eds), Foundations of Learning Classifier Systems, 91–126 (2005). - Butz, M. V., D. E. Goldberg, and P.-L. Lanzi, Gradient Descent Methods in Learning Classifier Systems: Improving XCS Performance in Multistep Problems. *IEEE Transaction on Evolutionary Computation*, 9(5), 452-473 (2005). - Butz, M. V., M. Pelikan, X. Llorà, and D. E. Goldberg, Extracted global structure makes local building block processing effective in XCS. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2005)*, 655–662 (2005). [Best paper award nominee, Estimation of Distribution Algorithm track]. - Butz, M. V., K. Sastry, and D. E. Goldberg. Strong, Stable, and Reliable Fitness Pressure in XCS due to Tournament Selection. *Genetic Programming and Evolvable Machines*, 6(1), 53-77 (2005). - Chen,
J.-H., Ho, S.-Y., and D. E. Goldberg. Quality-Time Analysis of Multi-Objective Evolutionary Algorithms. *Proceedings of the Genetic and Evolutionary Computation Conference* (GECCO 2005), 1455-1462 (2005). - Chen, Y.-p. and D. E. Goldberg. Convergence Time for the Linkage Learning Genetic Algorithm. *Evolutionary Computation*, 13(3), 279-302 (2005). - Espinoza, F. P., B. S. Minsker, and D. E. Goldberg. Adaptive Hybrid Genetic Algorithm for Groundwater Remediation Design. *Journal of Water Resources and Planning Management*, 131(1), 14-24 (2005). - Goldberg, D. E., John H. Holland, Facetwise Models, and Economy of Thought. In L. Booker, S. Forrest, M. Mitchell, and R. Riolo (Eds.), *Perspectives on Adaptation in Natural and Artificial Systems* (pp. 57-69). New York: Oxford University Press (2005). - Goldberg, D. E. Foreword. In Abe, A., and Y. Ohsawa (Eds.), Readings in Chance Discovery (pp. i–ii). Adelaide, Australia: Advanced Knowledge International (2005). - Lanzi, P.-L., D. Loiacono, S. W. Wilson, and D. E. Goldberg, XCS with Computable Prediction for the Learning of Boolean Functions. *Proceedings of the 2005 Congress on Evolutionary Computation (CEC2005)*, 588–595 (2005). - Lanzi, P.-L., D. Loiacono, S. W. Wilson, and D. E. Goldberg, XCS with Computable Prediction in Continuous Multistep Environments. *Proceedings of the 2005 Congress on Evolutionary Computation (CEC2005)*, 2032–2039 (2005). - Lanzi, P.-L., D. Loiacono, S. W. Wilson, and D. E. Goldberg, Extending XCSF Beyond Linear Approximation. Proceedings of the Genetic and Evolutionary Computation Conference, 1827– 1834 (2005). - Lanzi, P.-L., D. Loiacono, S. W. Wilson, and D. E. Goldberg, XCS with Computable Prediction in Multistep Environments. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2005), 1859–1866 (2005). - Lima, C. F., K. Sastry, D. E. Goldberg, and F. G. Lobo, Combining Competent Crossover and Mutation Operators: A Probabilistic Model Building Approach. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2005), 735–742 (2005). - Llorà, X., K. Sastry, and D. E. Goldberg, The compact classifier system: Motivation, analysis and first results. *Proceedings of the 2005 Congress on Evolutionary Computation*, 1, 596–603, (2005). - Llorà, X., K. Sastry, D. E. Goldberg, The Compact Classifier System: Motivation, Analysis, and First Results. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2005)* [poster], 1993–1994 (2005). - Llorà, X., K. Sastry, D. E. Goldberg, A. Gupta, and L. Lakshmi, Combating User Fatigue in iGAs: Partial Ordering, Support Vector Machines, and Synthetic Fitness. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2005)*, 1363–1370 (2005). - Matsumura, N., D. E. Goldberg, and X. Llorà, Mining Social Networks in Message Boards. Proceedings of the Symposium on Conversational Informatics for Supporting Social Intelligence, 18–27 (2005). - McClay, L and D. E. Goldberg, Efficient Genetic Algorithms using Discretization Scheduling. Evolutionary Computation, 13(3), 353–385 (2005). - Pelikan, M. Hierarchical Bayesian optimization algorithm: Toward a new generation of evolutionary algorithms. Berlin: Springer-Verlag (2005). - Pelikan, M., Sastry, K. Goldberg, D. E. (2005). Multiobjective hBOA, clustering, and scalability. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2005), 663–670 (2005). - Qurin, A., J. Korezak, M. V. Butz, and D. E. Goldberg, Analysis and Evaluation of Learning Classifier Systems Applied to Hyperspectral Image Classification. *Proceedings of the Fifth International Conference on Intelligent Systems Design and Applications*, 280–285 (2005). - Sastry, K., M. Pelikan, D. E. Goldberg, Limits of scalability of multiobjective estimation of distribution algorithms. *Proceedings of the 2005 Congress on Evolutionary Computation*, 3, 2217–2224, (2005). - Sastry, K., H. A. Abbass, D. E. Goldberg, and D. D. Johnson, Sub-structural Niching in Estimation of Distribution Algorithms. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2005)*, 671–678 (2005). [Best paper award nominee, Estimation of Distribution Algorithms track]. - Sastry, K., D. D. Johnson, D. E. Goldberg, and P. Bellon, Genetic Programming for Multi-Timescale Modeling: A Proof-of-Principle Study. *Physics Review B*, 72(8), 085438, (2005). - Tsutsui, S., M. Pelikan, and A. Ghosh, Effect of local search on edge histogram based sampling algorithms for permutation problems. *Proceedings of the Sixth Metaheuristics International Conference (MIC 2005)*, 865–872 (2005). - Tsutsui, S., M. Pelikan, and A. Ghosh, Performance of aggregation pheromone system on unimodal and multimodal problems. *IEEE Congress on Evolutionary Computation (CEC-2005)*, 880–887 (2005). - Tsutsui, S., M. Pelikan, and D. E. Goldberg. Probabilistic Model-building Genetic Algorithms using Histogram Models in Continuous Domain. Journal of the Information Processing Society of Japan (in press). - Yassine, A., D. E. Goldberg, and T.-L. Yu, Simple Models of Hierarchical Organizations. Proceedings of the Academy of Management, (2005). - Yu, T.-L., K. Sastry, and D. E. Goldberg, Online population size adjusting using noise and substructural measurements. Proceedings of the 2005 Congress on Evolutionary Computation Conference, 3, 2491–2498, (2005). - Yu, T.-L., K. Sastry, and D. E. Goldberg, Linkage Learning, Overlapping Building Blocks, and a Systematic Strategy for Scalable Recombination. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2005)*, 1217–1224 (2005). - Alías, F., X. Llorà, L. Formiga, K. Sastry, and D. E. Goldberg, Efficient interactive weight tuning for TTS synthesis: Reducing user fatigue by improving user consistency. *IEEE International Conference on Acoustics, Speech, and Signal Processing (ICASSP 2006)*, 1, 865–868, (2006). - Butz, M.V. and M. Pelikan, Studying XCS/BOA Learning in Boolean Functions: Structure Encoding and Random Boolean Functions. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2006)*, 1449–1456 (2006). - Butz, M.V., M. Pelikan, X. Llorà, and D. E. Goldberg, Automated Global Structure Extraction For Effective Local Building Block Processing in XCS. *Evolutionary Computation*. 14(3), 345–380 (2006). - Goldberg, D. E., The Entrepreneurial Engineer. New York, NY: Wiley (2006). - Harik, G. R., F. G. Lobo, and K. Sastry, Linkage Learning via Probabilistic Modeling in the ECGA. In Pelikan, M., Sastry, K., Cantú-Paz, E. (Eds.), Scalable Optimization via Probabilistic Modeling: From Algorithms to Applications (pp 39-61). Berlin: Springer (2006). - Lanzi, P. L., D. Loiacono, S. W. Wilson, and D. E. Goldberg, Classifier Prediction Based on Tile Coding. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2006), - 1497–1504 (2006). [Best paper award, Learning Classifier Systems and other Genetics-Based Machine Learning track]. - Lanzi, P. L., D. Loiacono, S. W. Wilson, and D. E. Goldberg, Prediction Update Algorithms for XCSF: RLS, Kalman Filter, and Gain Adaptation. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2006), 1505–1512 (2006). - Lima, C.F., M. Pelikan, K. Sastry, M. Butz, D. E. Goldberg, and F. G. Lobo, Substructural Neighborhoods for Local Search in the Bayesian Optimization Algorithm. *Proceedings of the* Parallel Problem Solving from Nature (PPSN IX), 232–241 (2006). - Llorà, X., D. E. Goldberg, Y. Ohsawa, N. Matsumura, Y. Washida, H. Tamura, M. Yoshikawa, M. Welge, L. Auvil, D. Searshmith, K. Ohnishi, and C.-J. Chao, Innovation and Creativity Support via Chance Discovery, Genetic Algorithms, and Data Mining. New Mathematics and Natural Computation, 2(1), 85–100 (2006). - Llorà, X., and K. Sastry, Fast rule matching for learning classifier systems via vector instructions. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2006)*, 1513–1520, (2006). - Llorà, X., K. Sastry, F. Alías, D. E. Goldberg, and M. Welge, Analyzing active interactive genetic algorithms using visual analytics. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2006)* [poster], 1417–1418, (2006). - Ocenasek, J., E. Cantú-Paz, M. Pelikan and J. Schwarz. Design of Parallel Estimation of Distribution Algorithms. In M. Pelikan, K. Sastry, and E. Cantú-Paz (Eds), *Scalable Optimization via Probabilistic Modeling: From Algorithms to Applications*. Berlin: Springer (2006). - Ondas, R., M. Pelikan, and K. Sastry, Genetic programming, probabilistic incremental program evolution, and scalability. In A. Tiwari, J. Knowles, E. Avineri, K. Dahal, and R. Roy (Eds.) Applications of Soft Computing: Recent Trends. Berlin: Springer (2006). - Pelikan, M. and D. E. Goldberg (2006). Hierarchical Bayesian Optimization Algorithm. In M. Pelikan, K. Sastry, and E. Cantú-Paz (Eds), Scalable Optimization via Probabilistic Modeling: From Algorithms to Applications. Berlin: Springer (2006). - Pelikan, M. and A. Hartmann (2006). Searching for Ground States of Ising Spin Glasses with Hierarchical BOA and Cluster Exact Approximation. In M. Pelikan, K. Sastry, and E. Cantú-Paz (Eds), Scalable Optimization via Probabilistic Modeling: From Algorithms to Applications. Berlin: Springer (2006). - Pelikan, M., A. K. Hartmann, and K. Sastry, Hierarchical BOA, Cluster Exact Approximation, and Ising Spin Glasses. *Parallel Problem Solving from Nature (PPSN IX)*, 122–131 (2006). - Pelikan, M., K. Sastry, M. V. Butz, D. E. Goldberg, Hierarchical BOA on random decomposable problems. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2006)* [poster], 431–432, (2006). - Pelikan, M., K. Sastry, M. V. Butz, and D. E. Goldberg, Performance of Evolutionary Algorithms on Random Decomposable Problems. *Parallel Problem Solving from Nature (PPSN IX)*, 788– 797 (2006). - Pelikan, M., K. Sastry, E. Cantú-Paz, (Eds). Scalable
Optimization via Probabilistic Modeling: From Algorithms to Applications, Berlin: Springer (2006). - Pelikan, M., K. Sastry, and D. E. Goldberg. Multiobjective Estimation of Distribution Algorithms. In M. Pelikan, K. Sastry, and E. Cantú-Paz (Eds), Scalable Optimization via Probabilistic Modeling: From Algorithms to Applications (pp 223–248). Berlin: Springer (2006). - Pelikan, M., K. Sastry, and D. E. Goldberg, Sporadic Model Building for Efficiency Enhancement of Hierarchical BOA. *Proceedings of the Genetic and Evolutionary Computation Conference* (GECCO 2006), 405–412 (2006). - Santarelli S., T.-L. Yu, D. E. Goldberg, E. Altshuler E., T. O'Donnell, H. Southall, and R. Mailloux, Military Antenna Design Using Simple and Competent Genetic Algorithms. *Mathematical and Computer Modeling*, 43, 990–1022 (2006). - Sastry, K., D.D. Johnson, A. L. Thompson, D. E. Goldberg, T. J. Martinez, J. Leiding, and J. Owens, Multiobjective genetic algorithms for multiscaling excited state direct dynamics in photochemistry. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2006)*. 1745–1752, (2006). [Best paper award in Real World Applications track] [Silver "Humies" award at the Human Competitive Results Competition]. - Sastry, K., D. E. Goldberg, G. Kendall, Genetic algorithms: A tutorial. In E. Burke, and G. Kendall (Eds), *Introductory Tutorials in Optimization, Search and Decision Support Methodologies*. Berlin: Springer (2006). - Sastry, K., C. F. Lima, and D. E. Goldberg, Evaluation relaxation using substructural information and linear estimation. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2006)*. 419–426, (2006). - Sastry, K., M. Pelikan, and D. E. Goldberg (2006). Efficiency Enhancement of Estimation of Distribution Algorithms. In M. Pelikan, K. Sastry, and E. Cantú-Paz (Eds), *Scalable Optimization via Probabilistic Modeling: From Algorithms to Applications* (pp 161–185). Berlin: Springer (2006). - Sastry, K., P. Winward, D. E. Goldberg, and C. F. Lima, Fluctuating crosstalk as a source of deterministic noise and its effects on GA scalability. Applications of Evolutionary Computing EvoWorkshops2006: EvoBIO, EvoCOMNET, EvoHOT, EvoIASP, EvoInteraction, Evo-MUSART, EvoSTOCK, 740-751, (2006). - Tsutsui, S., M. Pelikan, and A. Ghosh. Edge Histogram Based Sampling with Local Search for Solving Permutation Problems, *The International Journal of Hybrid Intelligent Systems* 3(1), 11–22, (2006). - Yu, T.-L., and D. E. Goldberg, Conquering Hierarchical Difficulty by Explicit Chunking: Chromosome Compression. *Proceedings of the 2006 Genetic and Evolutionary Computation Conference*, 1385–1392 (2006). - Yu, T.-L., S. Santarelli, and D. E. Goldberg, Military Antenna Design Using Simple Genetic Algorithm and hBOA. In M. Pelikan, K. Sastry, and E. Cantú-Paz (Eds), *Scalable Optimization via Probabilistic Modeling: From Algorithms to Applications*. Berlin: Springer (2006). - Yu, T.-L., A. Yassine, and D. E. Goldberg, Double Duty: Genetic Algorithms for Organizational Design and Genetic Algorithms Inspired by Organizational Theory. In J.-P. Rennard (Ed.), *Handbook of Nature Inspired Computing for Economy and Management*, (Chapter 28) Hershey, PA: Idea Group Reference (2006). #### Submitted Chen, Y.-p., T.-L. Yu, K. Sastry, and D. E Goldberg, A Survey of Linkage Learning Techniques in Genetic and Evolutionary Algorithms. *IEEE Transactions on Evolutionary Computation* (2007). - Goldberg, D. E., A. Yassine, and T.-L. Yu, Decision, Execution and Team Size: Insights from Simple Quantitative Models. *IEEE Transactions on Management* (2007). - Hauschild, M., M. Pelikan, C. F. Lima, and K. Sastry, Analyzing Probabilistic Models in Hierarchical BOA on Traps and Spin Glasses. IEEE Transactions on Evolutionary Computation, IEEE Press. - Pelikan, M., K. Sastry, M. V. Butz, and D. E. Goldberg, Genetic and evolutionary algorithms on random additively decomposable problems. *Evolutionary Computation Journal*, (2007). - Sastry, K., M. Pelikan, and D. E. Goldberg, Efficiency Enhancement of Genetic Algorithms by Building an Internal Probabilistic Model of Fitness. *Evolutionary Computation Journal* (2007). - Bacardit, J. and M. V. Butz, Data Mining in Learning Classifier Systems: Comparing XCS with GAssist. In T. Kovacs, X. Llorá, K. Takadama, P. L. Lanzi, W. Stolzmann, and S. W. Wilson (Eds.) Learning Classifier Systems, 282–290. Springer. (2007) - Bacardit, J., D. E. Goldberg, and M. V. Butz, Improving the Performance of a Pittsburgh Learning Classifier System Using a Default Rule. In T. Kovacs, X. Llorà, K. Takadama, P. L. Lanzi, W. Stolzmann, and S. W. Wilson (Eds.) *Learning Classifier Systems*, 291–307. Springer. (2007). - Bacardit, J., M. Stout, Hirst, J.D., Sastry, K., Llorà, X., and N. Krasnogor, Automated alphabet reduction method with evolutionary algorithms for protein structure prediction. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, 346–353, (2007). - Butz, M. V., D. E. Goldberg, and P. L. Lanzi, Effect of Pure Error-Based Fitness in XCS. In T. Kovacs, X. Llorà, K. Takadama, P. L. Lanzi, W. Stolzmann 104-114, and S. W. Wilson (Eds.) Learning Classifier Systems, 104-114. Springer. (2007). - Butz, M. V., D. E. Goldberg, P. L. Lanzi, and K. Sastry, Problem Solution Sustenance in XCS: Markov Chain Analysis of Niche Support Distributions and Consequent Computational Complexity. *Genetic Programming and Evolvable Machines*, 8, 5–37. (2007). - Goldberg, D. E., K. Sastry, and X. Llorà, Toward routine billion-variable optimization using genetic algorithms. *Complexity*, 12(3), 27–29 (2007). - Hauschild, M, M. Pelikan, C. F. Lima, and K. Sastry, Analyzing Probabilistic Models in Hierarchical BOA on Traps and Spin Glasses. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2007)*, 523–530, (2007). - Lanzi, P.-L., D. Loiacono, S. W. Wilson, and D. E. Goldberg, Generalization in the XCSF Classifier System: Analysis, Improvement, and Extension. *Evolutionary Computation*, 15(2), 133–168, (2007). - Lima, C. F., M. Pelikan, D. E. Goldberg, F. G. Lobo, K. Sastry, M. Hauschild, Influence of Selection and Replacement Strategies on Linkage Learning in BOA. Proceedings of the 2007 IEEE Congress on Evolutionary Computation, 1083–1090. IEEE Press. (2007). - Llorà, X., K. Sastry, and D. E. Goldberg, Binary Rule Encoding Schemes: A Study Using the Compact Classifier System. In XCS. In T. Kovacs, X. Llorà, K. Takadama, P. L. Lanzi, W. Stolzmann, and S. W. Wilson (Eds.) *Learning Classifier Systems*, 40–58. Springer. (2007). - Llorà, X., K. Sastry, D. E. Goldberg, and L. de la Ossa, The χ-ary extended compact classifier system: Linkage learning in Pittsburgh LCS. In T. Kovaes, X. Llorà, and K. Takadama (Eds.), Advances at the frontier of LCS. Berlin: Springer, (2007). - Llorà, X., K. Sastry, T.-L. Yu, and D. E. Goldberg, Do not match, Inherit: Fitness surrogates for genetics-based machine learning techniques. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, 1798–1805, (2007). - Llorà, X., N. I. Yasui, M. Welge and D. E. Goldberg, Human-Centered Analysis and Visualization Tools for the Blogosphere. *Proceedings of the 2007 Digital Humanities Conference*, 127. (2007). - Llorà, X., N. I. Yasui, and D. E. Goldberg, Analyzing trends in the blogosphere using humancentered analysis and visualization tools. *Proceedings of the International Conference on We*blogs and Social Mining (ICWSM 2007) 285–286 (2007). - Lobo, F. G., and C. F. Lima, Adaptive Population Sizing Schemes in Genetic Algorithms. In F. G. Lobo et al. (Eds.), Parameter Setting in Evolutionary Algorithms, Studies in Computational Intelligence Series, Springer. (2007). - Lobo, F. G., C. F. Lima, and Z. Michalewicz (Eds.), Parameter Setting in Evolutionary Algorithms. Studies in Computational Intelligence Series, Springer. (2007). - Matsumura, N., D. E. Goldberg, and X. Llorà, Communication Gap Management for Fertile Community. *Journal of Soft Computing*, 11(8), 791–798, (2007). - Minqiang, L., D. E. Goldberg, K. Sastry, and T.-L. Yu, Real-coded ECGA for solving decomposable real-valued optimization problems. *Proceedings of the Genetic and Evolutionary Compu*tation Conference (GECCO 2007), 2194–2201, (2007). - Minqiang, L., D. E. Goldberg, K. Sastry, and T.-L. Yu, Performance analyses of factorization based on Gaussian PDF in RECGA. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007), 362–369, (2007). - Orriols-Puig, A., D. E. Goldberg, K. Sastry, and E. Bernadó-Mansilla, Modeling XCS in class imbalances: Population sizing and parameter settings. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, 1838–1845, (2007). - Orriols-Puig, A., K. Sastry, P. L. Lanzi, D. E. Goldberg, and E. Bernadó-Mansilla, Modeling selection pressure in XCS for proportionate and tournament selection. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, 1846–1853, (2007). - Pelikan, M., A. K. Hartmann, Obtaining Ground States of Ising Spin Glasses via Optimizing Bonds Instead of Spins. *Proceedings of the Genetic and Evolutionary Computation Conference* (GECCO-2007) [poster], 628, (2007). - Pelikan, M., A. Hartmann, and T.-K. Lin, Parameter-less Hierarchical Bayesian Optimization Algorithm. In F. G. Lobo, C. F. Lima, and Z. Michalewicz (Eds.), *Parameter Setting in Evolutionary Algorithms*. Berlin: Springer (2007). - Pelikan, M., R. Kalapala, and A. K. Hartmann, Hybrid Evolutionary Algorithms on Minimum Vertex Cover for Random Graphs. Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2007), 547-554, (2007). - Pelikan, M., and J. D. Laury, Jr. Order or Not: Does Parallelization of Model Building in hBOA Affect Its Scalability? Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2007), 555-561, (2007). - Pelikan, M., S. Tsutsui, and R. Kalapala,
Dependency Trees, Permutations, and Quadratic Assignment Problem. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO-2007)* [poster], 629, (2007). - Sastry, K., and D. E. Goldberg, Let's get ready to rumble redux: Crossover versus mutation head to head on exponentially scaled problems. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, 1380–1387, (2007). - Sastry, K., D. E. Goldberg, and X. Llorà, Towards billion bit optimization via parallel estimation of distribution algorithm. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, 577–584, (2007). [Best paper award winner, Estimation of Distribution Algorithms track]. - Sastry, K., D. D. Johnson, and D. E. Goldberg, Scalability of a hybrid extended compact genetic algorithm for ground state optimization of clusters. *Materials and Manufacturing Processes*, 22(5), 570–576, (2007). - Sastry, K., D. D. Johnson, A. L. Thompson, D. E. Goldberg, T. J. Martinez, T. J., J. Leiding, and J. Owens, Optimization of Semiempirical Quantum Chemistry Methods via Multiobjective Genetic Algorithms: Accurate Photochemistry for Larger Molecules and Longer Time Scales Materials and Manufacturing Processes, 22(5), 553-561, (2007). - Sastry, K., M. Pelikan, and D. E. Goldberg, Analysis of Ideal Recombination on Random Decomposable Problems. *Proceedings of the Genetic and Evolutionary Computation Conference* (GECCO-2007), 1388–1395, (2007). [Best paper award nominee, Genetic Algorithms track]. - Ueda, T., N. I. Yasui, X. Llorà, K. Sastry, and D. E. Goldberg, Discovering Building Blocks for Human Based Genetic Algorithms. *Artificial Neural Networks In Engineering (ANNIE-2007)*. - Yasui, N. I., X. Llorà, D. E. Goldberg, Y. Washida, and H. Tamura, Delineating Topic and Discussant Transitions in Online Collaborative Environments. *Proceedings of the International Conference on Enterprise Information Systems (ICEIS)*, 14–21, (2007). - Yu, T.-L., K. Sastry, and D. E. Goldberg, Population sizing to go: Online adaptation using noise and substructural measurement. In F. G. Lobo, C. F. Lima, and Z. Michalewicz (Eds.), Parameter Settings in Evolutionary Algorithms. Berlin: Springer (2007). - Yu, T.-L., K. Sastry, D. E. Goldberg, and M. Pelikan, Population sizing for entropy-based model building in genetic algorithms. *Proceedings of the Genetic and Evolutionary Computation Conference (GECCO 2007)*, 601–608, (2007). [Best paper award nominee, Estimation of Distribution Algorithms track]. - Yu, T.-L., A. Yassine, and D. E. Goldberg. An Information Theoretic Method for Developing Modular Architectures Using Genetic Algorithms. *Research in Engineering Design*, 18(2), 91–109, (2007). #### Submitted Csefalvayova, L., Pelikan, M., Kralj Cigie, I., Kolar, J., M. Strlie, Use of genetic algorithms with multivariate regression for determination of gelatine in historical papers from FT-IR and NIR spectral data. *Analytical and Bioanalytical Chemistry*. - Hammel, M., Yu, Y., Mahaney, B. L., Cai, B., Ye, R., Phipps, B.M., Pelikan, M., Rambo, R.P., Hura, G.L., Lees-Miller, S. P., J. A. Tainer, Structural Insights into the Ku70/Ku80/DNA-PKcs Complex and Consequences for Nonhomologous End Joining. *Molecular Cell*. - Hauschild, M., M. Pelikan, K. Sastry, D. E. Goldberg, Using Previous Models to Bias Structural Learning in the Hierarchical BOA. *Evolutionary Computation*, MIT Press. - Pelikan, M., Hammel, M., G. L. Hura, Structure and Flexibility within Proteins as Identified Through Small Angle X-ray Scattering. *General Physiology and Biophysics*. - Brownlee, S., J. McCall, M. Pelikan, S. Shakya, An Application of a Multivariate Estimation of Distribution Algorithm to Cancer Chemotherapy. *Genetic and Evolutionary Computation Conference (GECCO-2008)*, pp. 463-464, ACM Press. - Butz, M. V., P.-L. Lanzi, X. Llorá, and D. Loiacono, An Analysis of Matching in Learning Classifier Systems. Genetic and Evolutionary Computation Conference (GECCO-2008), pp. 1349-1356, ACM Press. - Butz, M. V., P. Stalph, and P.-L. Lanzi, Self-Adaptive Mutation in XCSF. Genetic and Evolutionary Computation Conference (GECCO-2008), pp. 1365-1372, ACM Press. - Duque, T. S. P. C., D. E. Goldberg, and K. Sastry, Enhancing the Efficiency of ECGA. *Parallel Problem Solving from Nature (PPSN X)*, pp. 165-174, Springer. - Duque, T. S. P. C., D. E. Goldberg, and K. Sastry, Improving the Efficiency of the Extended Compact Genetic Algorithm. Genetic and Evolutionary Computation Conference (GECCO-2008), pp. 467-468, ACM Press. - Fernandes, C. M., C. F. Lima, and A. C. Rosa, UMDAs for Dynamic Optimization Problems. Genetic and Evolutionary Computation Conference (GECCO-2008), pp. 399-406, ACM Press. - Hauschild, M., and M. Pelikan, Enhancing Efficiency of Hierarchical BOA Via Distance-Based Model Restrictions. *Parallel Problem Solving from Nature (PPSN X)*, pp. 417-427, Springer. - Hauschild, M., M. Pelikan, K. Sastry, D. E. Goldberg, Using Previous Models to Bias Structural Learning in the Hierarchical BOA. Genetic and Evolutionary Computation Conference (GECCO-2008), pp. 415-422, ACM Press. - Howard, G. D., L. Bull, and P.-L. Lanzi, Self-Adaptive Constructivism in Neural XCS and XCSF. Genetic and Evolutionary Computation Conference (GECCO-2008), pp. 1389-1396, ACM Press. - Lanzi, P. L., Nichetti, L., Sastry, K., Voltini, D., D. E. Goldberg, Real-Coded Extended Compact Genetic Algorithm Based on Mixtures of Models. In Chen, Y.-P. and Lim M.-H. (Eds.) Linkage in Evolutionary Computation, pp. 335-358, Springer. - Li, M, Goldberg, D. E., Sastry, K., and T.-L. Yu, Real-Coded ECGA for Solving Decomposable Real-Valued Optimization Problems. In Chen, Y.-P. and Lim M.-H. (Eds.) Linkage in Evolutionary Computation, pp. 61-86, Springer. - Lima, C. F., F. G. Lobo, and M. Pelikan. From Mating Pool Distributions to Model Overfitting. Genetic and Evolutionary Computation Conference (GECCO-2008), pp. 431-438, ACM Press. - Lima, C. F., C. M. Fernandes, and F. G. Lobo. Investigating Restricted Tournament Replacement in ECGA for Non-Stationary Environments. Genetic and Evolutionary Computation Conference (GECCO-2008), pp. 439-446, ACM Press. - Lima, C. F., Pelikan, M., Goldberg, D. E., Lobo, F. G., Sastry, K., M. Hauschild, Linkage Learning Accuracy in the Bayesian Optimization Algorithm. *Linkage in Evolutionary Computation*, pp. 87-107, Springer. - Llorá, X., N. 1. Yasui, and D. E. Goldberg, Graph-Theoretic Measure for Active iGAs: Interaction Sizing and Parallel Evaluation Ensemble. *Genetic and Evolutionary Computation Conference* (GECCO-2008), Chen, Y.-P. and Lim M.-H. (editors), pp. 985-992, ACM Press. - Loiacono, D., and P.-L. Lanzi, Recursive Least Squares and Quadratic Prediction in Continuous Multistep Problems. *Cenetic and Evolutionary Computation Conference (GECCO-2008)*, pp. 1985-1992, ACM Press. - Mengshoel, O. J., D. E. Goldberg, The Crowding Approach to Niching in Genetic Algorithms. *Evolutionary Computation* 16(3), pp. 315-354. - Pelikan, M., Analysis of Estimation of Distribution Algorithms and Genetic Algorithms on NK Landscapes. *Genetic and Evolutionary Computation Conference (GECCO-2008)*, pp. 1033-1040, ACM Press. - Pelikan, M., Katzgraber, H., Kobe, S., Finding Ground States of Sherrington-Kirkpatrick Spin Glasses with Hierarchical BOA and Genetic Algorithms. Cenetic and Evolutionary Computation Conference (CECCO-2008), pp. 447-454, ACM Press. - Pelikan, M., Sastry, K., Goldberg, D.E, iBOA: The Incremental Bayesian Optimization Algorithm. Cenetic and Evolutionary Computation Conference (CECCO-2008), pp. 455-462, ACM Press. - Pelikan, M., K. Sastry, and D. E. Goldberg, Sporadic Model Building for Efficiency Enhancement of Hierarchical BOA. *Genetic Programming and Evolvable Machines*, 9(1), pp. 53-84. - Saruwatari, S., X. Llorá, N. I. Yasui, H. Tamura, K. Sastry, and D. E. Goldberg, Speeding Online Synthesis via Enforced Selecto-Recombination. *Cenetic and Evolutionary Computation Confer*ence (CECCO-2008), pp. 1635-1642, ACM Press. - Sato, Y., D. E. Goldberg, and K. Sastry, Improving Small Population Performance under Noise with Viral Infection + Tropism, Cenetic and Evolutionary Computation Conference (CECCO-2008), pp. 1143-1144, ACM Press. - Vallim, R. M. M., D. E. Goldberg, X. Llorá, T. S. P. C. Duque, and A. C. P.-L. F. Carvalho, A New Approach for Multi-Label Classification based on Default Hierarchies and Organizational Learning. Genetic and Evolutionary Computation Conference (CECCO-2008), pp. 2017-2022, ACM Press. - Yasui, N. I., Saruwatari, S., Llorá, X., and D. E. Goldberg, Facilitation Support for On-Line Focus Group Discussions by Message Feature Map. *Proceedings of the Tenth International Conference* on Enterprise Information Systems, pp. 563-566. #### Submitted - Duque, T. S. P. C., D. E. Goldberg, ClusterMI: Building Probabilistic Models using Hierarchical Clustering and Mutual Information, *Genetic and Evolutionary Computation Conference* (CECCO-2009). - Hauschild, M., M. Pelikan, Intelligent Bias of Network Structures in the Hierarchical BOA, Genetic and Evolutionary Computation Conference (GECCO-2009). - Moreno-Torres, J. G., Llor, X., D. E. Goldberg, Binary Representation in Gene Expression Programming: Towards a Better Scalability, *Genetic and Evolutionary Computation Conference* (GECCO-2009). - Pelikan, M., H. G. Katzgraber, Analysis of Evolutionary Algorithms on the One-Dimensional Spin Glass with Power-Law Interactions, *Genetic and Evolutionary Computation Conference* (GECCO-2009). - Pelikan, M., K. Sastry, Initial-Population Bias in the Univariate Estimation of Distribution Algorithm, Genetic and Evolutionary Computation Conference (GECCO-2009). - Pelikan, M., Sastry, K., Goldberg, D. E., Butz, M. V., M. Hauschild, Performance of Evolutionary Algorithms on NK Landscapes with Nearest Neighbor Interactions and Tunable Overlap, Genetic and Evolutionary Computation Conference (GECCO-2009). - Radetic, E., Pelikan, M., D. E.
Goldberg, Effects of a Deterministic Hill climber on hBOA, Genetic and Evolutionary Computation Conference (GECCO-2009). - Vallim, R. M. M., Duque, T. S. P. C., Goldberg, D., A. C. P. L. F. Carvalho, The Multi-label OCS with a Genetic Algorithm for Rule Discovery: Implementation and First Results, Genetic and Evolutionary Computation Conference (GECCO-2009). #### Accepted, In Press Hauschild, M., M. Pelikan, K. Sastry, and D. E. Goldberg, Using Previous Models to Bias Structural Learning in the Hierarchical BOA. *IEEE Transactions on Evolutionary Computation*. #### 9 Interactions and Transitions This section lists meeting participation, presentations, and transitions. #### Meeting Participation and Presentation All conference papers above represent presentations by Professor Goldberg, Professor Martin Pelikan, Kumara Sastry, their affiliates, or Professor Goldberg's and Professor Pelikan's students. Professor Goldberg gave the following keynote speeches: - From Optimization to Invention Machine: The Genetic Path to Competent & Efficient Computation IEEE International Conference on Image Processing, Genoa, Italy (2005). - Little Models, Big Results. 18th Joint Australian Conference on Artificial Intelligence, and the Australian Conference on Artificial Life, Sydney, Australia (2005). - Solving Larger, Faster, and Harder: The Incredible Story of Supermultiplicative Speedups. Frontiers of Computational Science, Nagoya, Japan, 2005. - Additionally, Professor Pelikan gave the following keynote speeches and tutorials: - Probabilistic Model-Building Genetic Algorithms [tutorial], Genetic and Evolutionary Computation Conference (GECCO), 2005, 2006, 2007, 2008. - Hierarchical Bayesian Optimization Algorithm [plenary speech], WSEAS International Conference on Evolutionary Computing 2005, Lisbon (Portugal), June 16, 2005. #### Transitions - hBOA US utility patent issued. The hierarchical Bayesian optimization algorithm patent, A Method for Optimizing a Solution Set, was issued as US patent no. 7,047,169. - hBOA licenses in the works. The hierarchical Bayesian optimization algorithm is being under evaluation license for applications in stock market decision making. Test results are promising and a decision on a full license of the technology is imminent. A license of hBOA to a firm in electronic design automation is in the final stages of negotiation. - Nextumi releases ShareThis. With venture capital provided by IllinoisVentures and Blue Chip Venture Capital, Nextumi Inc., a web 2.0 startup company that simplifies sharing of photos, videos, urls and other content between people across different devices released its first product ShareThis. Nextumi licensed AFOSR sponsored competent GA research (patents) to help to create consumer-adaptive technology. - Entrepreneurial engineer published. Professor Goldberg published a new book, *The Entrepreneurial Engineer* (Wiley, 2006) for engineering students and practicing engineers to help develop those personal, interpersonal, and organizational skills necessary today. - Scalable optimization via probabilistic modeling. Professor Pelikan, Kumara Sastry, and Erick Cantú-Paz edited a book Scalable Optimization via Probabilistic Model Building which includes subject matter ranging from state-of-the art probabilistic model-building algorithms to the application of PMBGAs on real-world problems from some of the leading researchers in the area. - Missouri Estimation of Distribution Algorithms Laboratory (MEDAL). Professor Pelikan founded the Missouri Estimation of Distribution Algorithms Laboratory (MEDAL) at the Department of Mathematics and Computer Science at the University of Missouri in St. Louis. MEDAL focuses on design, application, enhancement and dissemination of robust and scalable optimization methods. More information can be found at http://medal.cs.umsl.edu/. ## 10 New Discoveries, Inventions, or Patent Disclosures Patent applications have been filed on new discoveries/inventions including: - The hierarchical Bayesian optimization algorithm. - A robust and scalable GA, called design structure matrix GA, inspired from organizational theory. - Collaborative systems design and innovation support over the web using interactive GAs, human-based GAs, and chance discovery. - Supermultiplicative speedups via a tight integration of probabilistic models and evaluation relaxation. - Supermultiplicative speedups via adaptive time continuation, where surrogate and structural models are used to adaptively determine the appropriate choice between crossover- and mutation-dominated search. - Evaluation relaxation for avoiding user fatigue and user inconsistency in interactive GAs. - Multiobjective GAs for fast and accurate quantum chemistry simulations - Efficient GA implementation for solving hard problems with millions and billions of variables - Scalable methods for solving design, optimization, and modeling problems of complex systems with modularity, hierarchy, and overlap In all, nine patents have been filed, with one US patent issued, in connection with AF research in the recent past: - Pelikan, M., and D. E. Goldberg. *Method for Optimizing a Solution Set*. US patent # 7,047,169 B2. (2006). - Goldberg, D. E., K. Sastry, C. F. Lima, and F. G. Lobo. *Adaptive Optimization Methods*. US utility patent pending (2007). - Goldberg, D. E., T.-L. Yu, and A. Yassine. *Methods and Program Products for Optimizing Problem Clustering*. US utility patent pending (2004). - Goldberg, D. E., M. Welge, and X. Llorá, X. Methods and Systems for Collaboration, Decision Support, and Knowledge Management. US utility patent pending (2004). - Llorà, X., K. Sastry and D. E. Goldberg. *Methods and Systems for Interactive Computing*. US utility patent pending (2007). - Sastry, K., Pelikan, M., and D. E. Goldberg. *Method for Efficient Solution Set Optimization*. US utility patent pending (2005). - Sastry, K., A. L. Thompson, D. D. Johnson, D. E. Goldberg, and T. J. Martinez. *Quantum Chemistry Simulations Using Optimization Methods*. US provisional patent pending (2007). - Sastry, K., X. Llorà, and D. E. Goldberg. A Method for Solving Large-Scale Optimization with More Than Millions of Variables Quickly, Reliably, and Accurately. US provisional patent filing (2007). - Yu, T.-L., and D. E. Goldberg. Using Genetic Algorithms, Dependency Structure Matrix, Substructural Chromosome Compression, and Proper Sequencing for Finding Extrema of Problems with Hierarchy and Overlap. US provisional patent filing (2006). ## 11 Honors and Awards - NSF CAREER award. Professor Pelikan received NSF CAREER Award (2006–2011) for the project Design and Application of Scalable Hierarchical Optimization Algorithms by Combining Evolutionary Computation, Machine Learning and Statistics. - JSD Professor. Professor Goldberg was named Jerry S. Dobrovolny Distinguished Professor in Entrepreneurial Engineering in May 2003. The investiture was held September 23, 2003. - **ISGEC Fellow.** Professor Goldberg was named part of the inaugural class of Senior Fellows for the International Society for Genetic and Evolutionary Computation. (2003). - Other Awards. 1985 NSF Presidential Young Investigator. 1995, Associate, Center for Advanced Study (Illinois). 1996, Wickenden Award (ASEE). 1997, Gambrinus Fellow (Dortmund). NTU Outstanding Instructor Award (2001-2002). #### Student Honors - GECCO-2006 Best Paper Awards. Two papers from lab members won best paper awards at the 2006 Genetic and Evolutionary Computation conference organized by ACM SIGEVO. - Silver "Humies" award. IlliGAL teams entry, "Multiobjective Genetic Algorithms for Multiscaling Excited-State Direct Dynamics in Photochemistry," was awarded the silver "Humies" medal at the human competitive results competition at the 2006 Genetic and Evolutionary Computation Conference. The teams entry was presented by Kumara Sastry. Other team members included Duane D. Johnson, Alexis L. Thompson, David E. Goldberg, Todd J. Martinez, Jeff Leiding, and Jane Owens. - GECCO-2007 Best Paper Nominations. Four papers from lab members are nominated for best paper at the 2007 Genetic and Evolutionary Computation conference organized by ACM SIGEVO. One paper was awarded. - Finalist, Lemelson-Illinois Prize. Kumara Sastry was a finalist for \$30,000 Lemelson-Illinois Prize for the most inventive student at the University of Illinois. - Focused article of frontier research. Paper Genetic programming for multi-timescale modeling was chosen by the AIP editors as focused article of frontier research in Virtual Journal of Nanoscale Science & Technology, 12(9), 2005 - Two Bronze "Humies" Awards. Two projects from lab members were awarded bronze medal in the competition for the best human competitive results Humies (Human Competitive Results) at GECCO-2007. - GECCO-2008 Best Paper Awards. One paper from lab members won the best paper award at the 2008 Genetic and Evolutionary Computation conference organized by ACM SIGEVO.